Water Transmission & Distribution System Plan

A Road Map for Addressing Key Issues in the Water Transmission & Distribution Systems & Guiding CIP and O&M Spending for the 2015 -2020 Rate Period....

nd

Briefing for WSAC April 21, 2014

Seattle's Regional Water System

Transmission & Distribution System Assets

The Combined T/D System includes the following assets:

- Approximately 1,800 miles of pipeline, including nearly 200 miles of transmission pipelines and over 1600 miles of distribution water main
- 400 million gallons of treated water storage in 13 covered reservoirs, and 12 elevated tanks and standpipes
- 31 pump stations
- 129 wholesale customer taps with meters
- 21,000+ distribution system valves
- 18,920 fire hydrants
- More than 188,000 retail service lines and meters.

The overall goals of the plan include:

- Address gaps in planning and policy that can improve consistency, quality and timeliness of decision making for the transmission & distribution systems
- 2. Develop system assessment tools, initiatives and programs to improve our ability to effectively manage water system assets
- Develop well-thought-out 6 year CIP (2015-2020) for the Transmission & Distribution Systems that can Inform SPU's SBP / rate path.
- Review O & M activities for the Transmission & Distribution Systems, identifying deficiencies, gaps or opportunities for efficiencies

Trans & Dist Plan Organization

The plan is divided into several parts:

- 1. Planning & Policy, System Assessment Tools & Initiatives
- 2. Capital Improvement Program 6-Year
- 3. Review of FOM Branch O&M Programs

Planning & Policy Development

- Seismic Reliability Planning & Program Development
- SODO Area Water Infrastructure Plan
- Water Main Replacement Program Refinement/ Longterm Strategy
- Asset Management Plans
- <u>Tolt Pipeline Slide Strategy</u>

Water Mains

New Hydraulic Modeling Software Platform Pipeline Condition Assessment Program System Assessment Distribution Pipeline Criticality Tools & Initiatives High Impact Shutdown Blocks PS Energy Efficiency Study Asset Data Quality

Distribution System

- Distribution program overall: 6 yr funding at \$133.4M, roughly \$22M/ yr
- Highlights of program include
 - Service Renewals (C1109) 6 yr funding at \$31.5M
 - **Distribution System Improvements (C1128)** 6 yr funding at \$21.1M, Spending focused on:
 - ✓ Fire flow improvements \$3.3 M scheduled for construction in 2015,
 - ✓ Pipeline seismic program \$1.2M in 2015-16 for segment of seismic backbone
 - ✓ Reserve dollars for future fire flow, seismic, and other distribution improve opportunities

6 Year Capital Improvement Program

SODO Area Seismic Backbone

- A. S Spokane St. from 1st Ave to 5th Ave
- B. S Spokane St. from 8th Ave to 9th Ave S, under I-5 exchange
- C. 1st Ave S from S Horton St to S Stacey St
- D. 1st Ave S & S Spokane St Intersection, plus 1st Ave S from S Spokane St extending approx. 400 ft. North
- E. 1st Ave S, from S Stacey St to S Atlantic St

6 Year Capital Improvement Program

Distribution System -continued

- New Taps (C1113) 6 yr funding at \$38M
- Pump Station Improvements (C1135) 6 yr funding of \$3.4 M
 - Water Main Rehab program (C1129) 6 yr funding is at \$23M, Investments include:
 - ✓ SE Seattle WM Replacement \$2.2M for construction in 2015
 - √ \$6.3 M for the 3rd Ave W feeder replacement construction in 2017

 -2018
 - √ 3 additional WM rehab projects of approx 1 mile each are proposed in 6 yr period

3rd Ave W feeder replacement

3rd Ave West Utilidor Existing Conditions (not to scale)

6 Year Capital Improvement Program

Reservoir Program

- C1408 -C1411 Res Covering-at a 6 yr funding of \$20.2M
 - Reservoir Seismic retrofits (4)
 - Planning & design for Bitter Lake and Lake Forest Park
 Floating cover replacements in 2019-2020

SPU Drinking Water Reservoirs

Reservoir	Status
Riverton	Covered (from start)
Eastside	Covered (from start)
View Ridge	Covered (from start)
Magnolia	Covered (1994)
Bitter Lake	Covered (floating / 2001)
Lake Forest Park	Replace Covers Covered (floating/ 2002)
Current Reservoir Covering Program	
Lincoln	Covered (2005)
Myrtle	Covered (2008)
Beacon	Covered 1000 fit
West Seattle	Covered (2010)
Maple Leaf	Covered (2012)
Roosevelt	In Test Decommissioning
Volunteer	In Test Decommissioning

Beacon Reservoir Construction

Aerial Photo of Beacon Reservoir Construction, October 2007

Interior of Beacon Reservoir

6 Year Capital Improvement Program

Transportation Related programs

- C4102-C4135 Transportation at 6 yr funding of \$33.5M,
 - ✓ \$6M planned for WM replacement triggered by SDOT's 23rd Ave Corridor project 2-15-2016
 - ✓ Placeholder dollars in 2017-2020 for future unknown /to be identified transportation project impacts and opportunities

23rd Avenue Corridor Improvements Project

Phase 3

Work Elements:

- · Maintain 4 lane cross section
- · Reconstruct pavement
- · Sidewalk repair
- · Bus stop improvements
- Upgrade signalized intersections
- · Upgrade controller cabinets
- ITS with travel time information
- · Install fiber
- Install art
- Lighting upgrade

Phase 1

Work Elements:

- . New 3 lane cross section
- Expand sidewalks
- New landscaping
- Reconstruct pavement
- Bus stop improvements
- Upgrade signalized intersections
- Upgrade controller cabinets
- ITS with travel time information
- Install fiber
- Install art
- · Install trolley poles
- Construct parallel greenway (separate project)
- Lighting upgrade

Phase 2

Work Elements:

- · New 3 lane cross section
- Expand sidewalks
- New landscaping
- Reconstruct pavement
- · Bus stop improvements
- · Upgrade signalized intersections
- · Upgrade controller cabinets
- . ITS with travel time information
- Install fiber
- Install art
- · Install trolley poles
- · Close Hill Street
- Lighting upgrade

6 Year Capital Improvement Program

Transmission System

- Transmission program Overall: 6 yr funding \$15.6M
- Highlights of program include:
 - ✓ **Transmission PL Rehab (C1207)** at a 6 yr funding of \$8.6 M Investments include:
 - \$2M in 2015-16 for 430 PL rehab in the vicinity and within the Lake Union Tunnel
 - Tolt pipeline slide mitigation approx. \$1M/ yr. starting in 2016.
 - Currently exploring tunnel option to move pipeline away from slid hazard area
 - ✓ **Cathodic Protection (C12208)** at a 6 yr funding of \$4.9 M:

Overall Transmission & Distribution System CIP (6-YR)

Distribution \$133.4M

• Transmission \$15.6

• Reservoirs \$22

Shared Cost/ Transportation \$33.5

Overall \$202.8

6 Year Capital Improvement Program

Operations &

Maintenance

Distribution O&M:

- <u>Distribution System Valve O&M program</u>:
 - ✓ Most valve preventive maintenance work has been suspended for the last decade
 - ✓ Incidence of crews being unable to effectively shut down water mains using neglected line valves is up
 - ✓ Recommended programming 2 field crews (4FTE) to establish/restore a distribution system valve operations program
- <u>Hydrant maintenance</u>: Recommend restoring seasonal hydrant painting program at a ten-year painting cycle.

QUESTIONS